Explore

QCD Emerging Property

at RHIC

Nu Xu

- (1) College of Physical Science & Technology, Central China Normal University, China
- (2) Nuclear Science Division, Lawrence Berkeley National Laboratory, USA

Many Thanks to the Organizers!

QCD in Twenty-One Century

(1) Higgs Particle –

- Origin of Mass
- SM → The *Theory*

(2) QCD Phase Structure –

- Confinement
- **x**_c symmetry
- Critical point, phase boundaries
- Nucleon helicity structure
- ...
- Non-linear QCD at small-x
- ...

Emerging properties with QCD degrees of freedom!

STAR Physics Focus

Polarized p+p Program

- Study *proton intrinsic properties*

Small-x Physics Program

- Study low-x properties, initial condition, search for *CGC*
- Study elastic and inelastic processes in pp2pp

2020 eRHIC (eSTAR)

1) At 200 GeV at RHIC

- Study *medium properties, EoS*
- pQCD in hot and dense medium

2) RHIC Beam Energy Scan (BES)

- Search for the **QCD** critical point
- Chiral symmetry restoration

The QCD Phase Diagram and High-Energy Nuclear Collisions

STAR Experiment

STAR Detector Configurations

- 1) Before 2010: TPC
- 2) 2010: TPC + TOF
- 3) 2013: TPC + TOF + MTD'
- 4) 2014: TPC + TOF + **HFT + MTD**

→ Large coverage, excellent particle ID, fast DAQ

- detector all particles produced at RHIC, except neutrinos
- multiple fold correlation measurements
- BES-I: $7.7 < \sqrt{s_{NN}} < 39 \text{GeV}$ // BES-II: $\sqrt{s_{NN}} < 20 \text{GeV}$, high luminosity
- Probes: bulk, penetrating, and bulk-penetrating

→ STAR: Perfect Mid-y Collider Experiment

TOF and di-lepton Measurements

2.4 2.2 2 2 3 STAR TOF 1.8 1.6 1.4 1.2 0 0 0.5 1 1.5 2 2.5 3 3.5 4 4.5 5 momentum (GeV/c)

di-leptons: **Bulk Penetrating Probe!**

